[image: image1.wmf]Personnel costs

53%

Administrative

expenditure

25%

Professional

expenditure

16%

Other

6%

[image: image5.wmf]

i

ANNUAL REPORT

OF THE

NATIONAL AGRICULTURAL MARKETING COUNCIL

(NAMC)

2004

RP 07/2004

PRETORIA

ISBN 0-620-32417-1
19 JULY 2004

MISSION STATEMENT

To advise the Minister of Agriculture and directly affected groups on all agricultural marketing issues in the agriculture and food industry, taking into account the needs of stakeholders.

VISION

To be the most efficient and effective marketing advisor in the marketing of agricultural products in South Africa.

CORE BUSINESS

Provide accurate, relevant, independent and timely information.

CORE VALUES

To be accountable

To act with integrity

To value individual performance

To value personal respect and equal treatment

To act in partnership with directly affected groups

PART 1:
GENERAL INFORMATION

 1

1. Submission of the 2003/04 Annual Report to the Executive Authority…………………………………………………………………….…..
2

2. Legislative mandate…………………………………………………………………
2
PART 2:
HUMAN RESOURCE MANAGEMENT

4

1. Organisation………………………………….……………………………………….
5

2. Job evaluation…………………………………………………………………………
9

3. Remuneration………………………………………………………………………...
9

4. Affirmative action, recruitment, promotions and terminations of service
13

5. Performance management and skills development……………………………..
16

6. Injury, illness and death……………………………………………………………
17

7. Collective agreements……………………………………………………………...
17

8. Sick leave………………………………………………..……………………………
17

9. Ill health…………………………………………….………………………………...
18

10. Disciplinary steps……………………………………………………………………..
19

PART 3: PROGRAMME PERFORMANCE MANAGEMENT

20

OVERVIEW OF NAMC PROGRAMMES

1. Aim of the Vote………………………………………………………………………..
21

2. Key programmes and achievements………………………………………..…….
21

3. Key policy developments for the period

1 April 2003 to 31 March 2004………………………………………..……………
22

PROGRAMME 1: COUNCIL

1. Aim……………………………………………………………………………….……
23

2. Key programmes and achievements……………………………………………...
23

3. Outputs and service delivery trends……………………....………………………
24

4. Status report on the liquidation of the control boards……………………………
31

PROGRAMME 2: ADMINISTRATION (STAFF AND OFFICE)

1. Aim………………………………………………………………………………….…
33

2. Key programmes and achievements……………………………………………..
33

3. Table 10: Outputs and service delivery trends – Administration……………….
34

PROGRAMME 3: HORTICULTURE

1. Aim……………………………………………………………………………………
35

2. Key programmes and achievements……………………………………………..
35

3. Table 11: Outputs and service delivery trends – Horticulture.…………………
37

PROGRAMME 4: FIELD CROPS

1. Aim…………………………………………………………………………………..
38

2. Key programmes and achievements …………………………………………….
38

3. Table 12: Outputs and service delivery trends – Field crops…………………..
41

PROGRAMME 5: LIVESTOCK

1. Aim…………………………………………………………………………………
43

2. Key programmes and achievements …………….………………………………
43

3. Table 13: Outputs and service delivery trends – Livestock.……………………
47

PART 4:
AUDITOR-GENERAL’S REPORT AND FINANCIAL STATEMENTS FOR THE YEAR ENDED 31 MARCH 2004

49

Report of Auditor-General…………………………………………………………..
50

Audited financial statements.…….………………………………………………….
53

PART 5:
AUDIT COMMITTEE REPORT

74

1. Audit committee report…………………………………………………………….
75

PART 6:
ANNEXURES

79

A. Contact details of industry structures………………………………………………
80

B. Statutory measures: levies, registration, records and returns…………………
89

C. Contact details for NAMC Council members and their portfolios………………
97

D. Progress report on liquidation of the former control boards……………………..
98

PART 1

GENERAL INFORMATION

PART 1:
GENERAL INFORMATION

1.
SUBMISSION OF THE 2003/04 ANNUAL REPORT TO THE EXECUTIVE AUTHORITY

Madam, the Honourable Minister for Agriculture and Land Affairs, the National Agricultural Marketing Council has the pleasure to submit its Annual Report for the period 1 April 2003 to 31 March 2004.

2.
LEGISLATIVE MANDATE

The NAMC was established in terms of sections 3 and 4 of the Marketing of Agricultural Products Act, No. 47 of 1996 (hereinafter referred to as the Act) as amended by Act No. 59 of 1997 and Act No. 52 of 2001.

The mandate of the NAMC is spelled out in section 9(1)(a) of the Act, which reads as follows:

The NAMC shall, when requested by the Minister or of its own accord, investigate the establishment, continuation, amendment or revocation of statutory measures and other regulatory measures affecting the marketing of agricultural products, evaluating the desirability, necessity or efficiency of the measures and, if necessary, proposing alternatives to the establishment, continuation, amendment or repeal of a statutory measure or other regulatory measure and report to and advise the Minister accordingly.

Furthermore, section 9(1)(e) of the Act stipulates that the NAMC may undertake investigations and advise the Minister regarding:

1. agricultural marketing policy and its application;

2. the coordination of agricultural marketing policy in relation to national economic, social and development policies and international trends and developments;

3. the possibilities for promoting the objectives of the Act, mentioned in section 2(2) of the Act; and

4. the effect that marketing of products has on the objectives mentioned in section 2(2) of the Act.

In addition, in terms of section 9(1)(f) of the Act, the NAMC shall monitor the application of statutory measures and report thereon to the Minister and shall review such measures at least every two years.

The accountability arrangements of the NAMC to the Minister for Agriculture and Land Affairs are as follows:

· The Minister, as the Executive Authority to the NAMC, annually approves the Council’s budget and business plan before the beginning of each financial year.

· According to Section 53(1) of the Public Finance Management Act (PFMA), No. 1 of 1999, read with Section (5)(1) of the Treasury Regulations issued in terms of the PFMA, the NAMC should submit a three-year strategic plan to the Executive Authority six months before the beginning of the ensuing financial year (1 April) for its consideration and guidance.

· The NAMC, through submissions and quarterly reports, apprises the Minister of progress made on the approved business plan.

· The Council, which is the Accounting Authority of the NAMC, sits monthly to consider its business.

In addition, the Council provides strategic leadership to the internal management of the NAMC.

PART 2

HUMAN RESOURCE MANAGEMENT

PART 2:
HUMAN RESOURCE MANAGEMENT

1. ORGANISATION

1.1. Organisational structure of the NAMC

The organisational structure of the NAMC as at 31 March 2004 was as follows:

1.2. The Council and its functions

On 31 March 2004 the Council comprised ten members and was constituted as follows:

Mr MG Rathogwa (Chairperson)

 Full-time

Mr MEJ Bezuidenhout

 Part-time

Dr CB Buthelezi

 Part-time

Mr GP Dall

 Part-time

Mr WA Fourie

 Part-time

Prof JF Kirsten

 Part-time

Mr BM Makhetha

 Part-time

Ms SE Moolman

 Part-time

Mr VW Mvabaza

 Full-time

Ms D Ndaba

 Full-time

The current members of the Council were appointed on 1 January 2001. Their term expires in December 2004.

The Marketing of Agricultural Products Act directs the NAMC to provide strategic advice to the Minister of Agriculture on agricultural marketing to ensure improved market access, marketing efficiency, optimisation of export earnings and viability of the agricultural sector. To this end, the NAMC strives to provide the Minister of Agriculture with accurate, relevant, independent and timely information on agricultural marketing matters through its investigations.

Secretariat and its functions

The Secretariat is responsible for providing professional support services to the Council through the gathering of industry information, conducting literature reviews and compiling reports. On 31 March 2004 the staff complement of the Council comprised eighteen persons.

1.3. Approved establishment and functions of the job categories

The Chairperson, full-time Council members and Section Heads are responsible for the day-to-day running of the organisation. During the year under review there were two full-time Council members in addition to the Chairperson.
The Section Heads implement the decisions of both Council and management on a daily basis. They are responsible for overseeing the work of the sections and supervising the sections. The Section Heads and Economists, under the leadership of the relevant portfolio Council members, are responsible for compiling submissions and reports for consideration by the Council. The administration and finance staff provide overall administrative support.

Table 1 indicates employment numbers and vacancies by component, grade and nature of employment.

TABLE 1: NAMC STAFF COMPLEMENT – 2003/2004

COUNCIL
SECRETARIAT

Chairperson
Vice-Chairperson
Member
Section Head Administration
Section Heads
CFO
Economists
Finance Officer
Secretaries
Clerks
Driver

Grade
L
L
L
P
P
P
P
P
P
P
P

Level
14
13-14
13
7
7
7
8-10
9
10
10-11
14

Approved
1
1
8
1
3
1
7
1
3
2
1

Filled
1
0
9
0
3
1
7
1
3
2
1

Vacant
0
(1)
0
1
0
0
0
0
0
0
0

(Over)/Under
-
1
(1)
-
-
-
-
-
-
-
-

Note:
L-grade: Level (Equate grades)

P-grade: Peromnes grading

A Vice-Chairperson was not appointed during the period under review, as has been the case since 2000. Accordingly, Table 1 shows 9 (instead of 8) posts filled by ordinary members, the vacant post having been added to the 8 approved posts for ordinary members to give a total of 9 members. During the 2003/04 financial year the Council appointed two economists in the Horticulture Section to replace the two economists who resigned.

1.4. Number of persons employed additional to approved establishment

During the year under review no additional staff in excess of the approved establishment were appointed. It must, however, be pointed out that the NAMC is short of personnel to enable it to function properly. In the 2003/04 financial year the Council approved the appointment of a bookkeeper, a communications officer, a personnel officer and a cleaner.

2. JOB EVALUATION

2.1. Number of posts evaluated, upgraded and downgraded in accordance with Code of Remuneration (CORE)

Council members’ posts were evaluated at the establishment of the Council in 1997, and there have been no changes since then.

The existing eighteen (18) filled posts in the Secretariat were evaluated in accordance with CORE during the 2003/04 financial year. No posts were downgraded or upgraded in 2003/04 except that the post of the General Manager was abolished and replaced by that of Section Head: Administration.

3. REMUNERATION

3.1. Percentage of budget (excluding transfer payments, expenditure on land and buildings and miscellaneous payments) spent on total personnel costs, administrative expenditure and professional services

Chart 1 on page 10 shows the breakdown of actual expenditure per personnel, administrative, professional and other costs. Personnel costs (29 individuals including council members), at 53% of the total expenditure, were the highest, followed by administrative expenditure (25%), professional expenditure (16%) and other costs (6%).

CHART 1: BREAKDOWN OF EXPENDITURE

[image: image6.jpg]<
°

AUDITOR-GENERAL

3.2. Personnel costs in intervals of R20 000, by race, gender, disability and the Code of Remuneration (CORE)

These data are given in Table 2 on page 11.

TABLE 2: NAMC TOTAL REMUNERATION PACKAGES AS AT 31 MARCH 2004

Personnel cost intervals
Race
Gender
Disability

Rands
White
Black
Coloured
Indian

Current
Core
Current
Core
Current
Core
Current
Core
Current
Core
Current
Core

M
F
M
F

60,001-80,000

1
1

1

1

80,001-100,000

100,001-120,000
1
1
1
1

1
1
1
1

120,001-140,000
3
3
1
1

4

4

140,001-160,000
2
2
5
5

2
5
2
5

160,001-180,000

180,001-200,000

200,001-220,000

220,001-240,000

240,001-260,000
1
1
2
2

3

3

260,001-280,000
1
1

1

1

280,001-300,000

300,001-320,000

320,001-340,000

340,001-360,000

360,001-380,000

420,001-440,000

2
2

1
1
1
1

560,001-580,000

1
1

1

1

3.3.
Percentage of total personnel costs spent on management services

Management refers to full-time Council members, Section Heads and the Chief Financial Officer.

CHART 2: BREAKDOWN OF PERSONNEL COSTS

[image: image2.wmf]Council

43%

Section

Heads

21%

Other

Staff

36%

3.4. Cost of overtime, allowances and benefits expressed as a percentage of total personnel costs

The percentage of total personnel costs spent on overtime, allowances and benefits is shown in Chart 3 on page 13. An amount of R2 874.66 was paid as overtime in the 2003/04 financial year.

CHART 3: OVERTIME, ALLOWANCES AND BENEFITS

[image: image3.wmf]Non benefit

80%

Overtime

0%

Benefits

10%

Allowances

10%

Explanatory note:
Benefits: Medical and UIF

Allowances: Travel allowances

Non benefit: Basic salaries

Council and staff members of the NAMC are remunerated on an “all-inclusive package” basis. Remuneration packages for Council members are based on the Manual for Remuneration of the Senior Management Services and are approved by both the Minister of Finance and the Minister of Agriculture before implementation. The Council approves staff members’ all-inclusive remuneration packages.

4. AFFIRMATIVE ACTION, RECRUITMENT, PROMOTIONS AND TERMINATIONS OF SERVICE

4.1. Progress with policy statement on NAMC’s commitment to affirmative action and implementation of the policy

Since the Council’s inception in 1997, the practice has been to affirm historically disadvantaged persons, as can be seen in Table 3 on page 14. The 1997 staff complement consisted predominantly of people from advantaged backgrounds. This profile has since changed and the staff complement as at 31 March 2004 was more demographically representative.

4.2. Numerical and time-bound targets for achieving representivity

The NAMC’s staff complement is at present sufficiently representative, as shown in Table 3 below, and there are no time-based targets.

TABLE 3: NAMC STAFF REPRESENTIVITY AS AT 31 MARCH 2004

Job category
Council
Secretariat

Historical background
Historical background

Advantaged
Disadvantaged
TOTAL
Advantaged
Disadvantaged
TOTAL

Full-time
-
3
3

Part-time
5
2
7

Section Heads

2
2
4

Economists

2
5
7

Financial staff

-
2
2

Secretaries

2
1
3

Administrative staff

1
0
1

Support

-
1
1

Total
5
5
10
7
12
18

4.3. Number of employees recruited by grade and occupation, as well as by race, gender and disability

These details are provided in Table 4 below.

TABLE 4:
EMPLOYEES RECRUITED BY NAMC DURING 2003/04 FINANCIAL YEAR

Job category
Employee

Race
Gender
Disability

White
Black
Male
Female

Economist
-
2
-
2
-

4.4. Number of employees’ service terminated by grade and occupation, as well as by race, gender and disability

The NAMC did not terminate the service of any employees during the 2003/04 financial year.

4.5. Number, occupations and grades of foreign appointees

The NAMC did not employ foreign personnel during the 2003/04 financial year.

5. PERFORMANCE MANAGEMENT AND SKILLS DEVELOPMENT

5.1. Rewards for performance by gender and disability in each grade in each CORE

The Council evaluates staff performance to encourage improved performance and to reward good performance objectively. During the year under review staff received an average 5.25% once-off merit bonus.

5.2. Training plan targets and progress made towards achieving them

These are given in Table 5 below.

TABLE 5: TRAINING PLAN FOR 2003/04

Training plan
Council
Secretariat

Target (no of employees)
Achieved (no of employees)
Target (no of employees)
Achieved (no of employees)

Informal training

Market overview and economic analysis
3
3
9
10

Computer training
3
2
9
10

Emotional Intelligence workshop
3
3
4
4

Report Writing Skills
3
3
9
11

Human Resource Management for Supervisors

3
3

Risk Management
1
1
2
2

Formal training

Degrees
1
1
3
3

One employee obtained a degree during the 2003/04 financial year and a further six employees obtained credits towards their degrees and diplomas.

5.3. Training budget and actual amounts spent on each training

The NAMC spent R76 397.43 on training (the budgeted amount was R80 0000). This amount was spent on informal skills training (short courses). An amount of R23 742 was spent on formal training (degrees and diplomas with a budget of R30 000) for Council and staff members.

6. INJURY, ILLNESS AND DEATH

No cases of injury, illness or death resulting from official duty or the work environment were reported.

7. COLLECTIVE AGREEMENTS

A Bargaining Agreement is in place between the Secretariat and Council.

8. SICK LEAVE

8.1. Number of sick leave days taken

The number of days of sick leave taken by NAMC employees is shown in Chart 4 on page 18, which also shows the breakdown between Council members (three full-time Council members) and Secretariat staff (18 persons).

CHART 4: SICK LEAVE

[image: image4.wmf]Secretariat

95%

Council

5%

Total sick leave days taken during the year (by Council and Secretariat together) were 102. The number of sick leave days increased from 98 days in 2002/03.

8.2. Estimated cost of sick leave days taken

The cost to the NAMC of the sick leave taken in the 2003/04 financial year was R59 879 (based on cost-to-company remuneration packages). In the 2002/03 financial year the cost of sick leave taken was R58 462.

8.3. Number of employees who took more than 15 continuous sick leave days

No full-time Council members or staff members took more than 15 continuous sick leave days during the year under review.

9. ILL HEALTH

There was no reported chronic illness amongst the employees of the Council.

10. DISCIPLINARY STEPS

A labour dispute which was declared by the ex-General Manager and referred to the Labour Court in 2001/02 was still pending as at 31 March 2004.
 The matter is, however, reported as required in terms of Section 85(1)(a) of the Public Finance Management Act, 1999, No. 1 of 1999, read with Treasury Regulations 33.3.1.

PART 3

PROGRAMME PERFORMANCE MANAGEMENT

PART 3:
PROGRAMME PERFORMANCE MANAGEMENT

OVERVIEW OF NAMC PROGRAMMES

1. AIM OF THE VOTE

The NAMC is funded by Parliament through Vote 26 under the Programme: Agricultural Trade and Policy Analysis of the National Department of Agriculture. The aim of the NAMC is to provide strategic agricultural marketing advice to the Minister of Agriculture and agricultural sector role-players. The goal is to promote the achievement of the objectives of the Act. The objectives are to:

· increase market access for all market participants;

· promote the efficiency of the marketing of agricultural products;

· optimise export earnings from agricultural products; and

· enhance the viability of the agricultural sector.

2. KEY PROGRAMMES AND ACHIEVEMENTS

The NAMC had five key programmes identified and approved by the Minister of Agriculture when the budget transfer was approved in June 2003. These programmes (sections) are as follows:

· Council

· Administration (staff and office)

· Horticulture

· Field crops

· Livestock

The highlights of the 2003/04 financial year included:

· the completion of the Food Pricing Monitoring Committee report;

· the completion of four investigations into the marketing of specific agricultural products;

· the evaluation of various statutory measures in terms of the Act; and

· thirty-nine workshops held in the nine provinces in order to create awareness among black farmers of the agricultural marketing dispensation in South Africa.

3. KEY POLICY DEVELOPMENTS FOR THE PERIOD 1 APRIL 2003 TO 31 MARCH 2004

The Marketing of Agricultural Products Act, No. 47 of 1996 as amended by Act 59 of 1997 and Act 52 of 2001, remained unchanged during the 2003/04 financial year.

Key areas of work conducted by the NAMC during the year of reporting fall under the five main programmes.

PROGRAMME 1:
COUNCIL

1.
AIM

· To provide leadership to the organisation

· To provide strategic advice to the Minister of Agriculture on all matters pertaining to agricultural marketing

· To act as the accounting authority of the NAMC in compliance with the Public Finance Management Act and Treasury Regulations

2.
KEY PROGRAMMES AND ACHIEVEMENTS

The Council consists of ten members and has the following structures for governance:

· National Agricultural Marketing Council

· Executive Committee

· Audit Committee (one Council member and two outside members)

· Internal management committees:

· Management Committee

· Human Resource Committee

· Tender Committee

· Risk Management Committee

· Communication Committee

· Bargaining Committee

Portfolios are controlled by individual Council members either as first responsible or as second responsible for the allocated portfolio.

3.
OUTPUTS AND SERVICE DELIVERY TRENDS
The Council met 11 times during the 2003/04 financial year. During these meetings members deliberated on and forwarded 51 submissions to the Minister (an increase of 16% compared to the 44 submissions made in the 2002/03 financial year). These submissions were on Section 7 Committees’ reports, NAMC working group reports, reports on deregulation matters, reports on investigations into the implementation of statutory measures, reports from ministerial representatives on agricultural trusts, budgets and financial results of industry organisations responsible for the administration of levies and NAMC administrative matters. The Council also handled 62 ministerial enquiries (an increase of 27% compared to the 49 enquiries of the previous financial year) and was responsible for the publication of 41 notices in the Government Gazette (compared to 14 in the previous financial year). The publications in the Government Gazette relate mainly to statutory measures requested by specific agricultural industries and the investigations that were undertaken by the Council in this regard.
TABLE 6: OUTPUTS AND SERVICE DELIVERY TRENDS – COUNCIL
Sub-programmes
Outputs
Indicator
Performance

Council meetings
Agenda items
Expected number
Actual number

Council sittings
11
11

Presentations by delegates
10
13

Submissions to the Minister
45
51

Ministerial enquiries
50
62

Executive Committee meetings
4
3

Management Committee meetings
45
42

The Management Committee assists Council in discharging its responsibilities by managing the NAMC’s internal affairs and ensuring implementation of the recommendations and/or instructions of Council.

The following were highlights of the year under review:

· Food Pricing Monitoring Committee

The Food Pricing Monitoring Committee was appointed on 8 January 2003 and met for the first time on 24 February 2003. Six meetings were held by the FPMC during its tenure. Quarterly reports were submitted to the Minister and the final report was submitted in December 2003.

After the Committee completed its Report in December 2003 the NAMC continued to monitor food prices in each of the nine provinces. Between December 2003 and March 2004, prices continued to vary. At the national level there has been a 3.2% increase in food prices in towns. Food prices decreased in townships and rural areas by 5.1% and 1.3% respectively.
· Ministerial representatives on agricultural trusts

On 9 March 2004 a meeting was held between the Deputy Minister for Agriculture, the Department of Agriculture (DoA), ministerial trustees of the various agricultural trusts, and the Council. The purpose of the meeting was to clarify expectations of the Ministry and to highlight the important role the ministerial representatives play in agriculture and, more specifically, in agricultural trusts. A further consideration was the issue of how to improve the coordination, communication and process of reporting among trustees, the NAMC and the DoA. The goal was to ensure that ministerial representatives were mindful of government priorities, to emphasise that provisions of various Trust Deeds needed to be observed, and where necessary, trustees needed to proactively initiate amendments to the deeds to ensure good governance and effective discharge of their fiduciary duties.

· Status of statutory levies

Since 2001 the NAMC has annually reviewed all statutory levies that are collected in terms of the Marketing of Agricultural Products Act (MAP Act). For the 2002/03 financial year (2002/03 figurers were used in order to obtain audited financial statements), seven industries (citrus, cotton, deciduous fruit, dried fruit, sorghum, wine and winter cereal) collected statutory levies. Approximately 46% of all levies were collected for research, 14% for transformation projects, 13% for information and 12% for export promotion. The purpose of the annual review of statutory levies is to provide the Minister with information on the amount of levies collected and the areas of application. The review also indicates the assistance given to black role-players (by the industries that collected levies) and the share of emerging farmers in the production of a particular agricultural product, among others. The latest study was based on the 2002/03 financial year, for which audited figures were available.

The total value of production (for the seven commodities that collected statutory levies) was R11 562 million in the 2002/03 financial year. Levies collected (R83.5 million) represent approximately 0.7% of production value (at first point of sale). According to the MAP Act, levies on a particular agricultural product shall not exceed, in total, 5% of the guideline price for such agricultural product. This guideline price is based on the average price over a period not exceeding three years at the first point of sale.

The NAMC’s policy guidelines instruct that at least 10% of levy income should be spent to the benefit of black role-players. As a result, statutory levy funds available to black role-players increased from R7.9 million in 2001/02 to R11.7 million in 2002/03 – an increase of 48.1%. This increase represents approximately 14% of levies collected and directly allocated to functions that are aimed at benefiting black role-players.

The increase in production by black farmers as a percentage of total production may be regarded as one of the main indicators for monitoring the process of bringing black farmers into the mainstream of commercial agricultural production. The problem in some of the industries is that they are not in a position to distinguish between the production of white commercial farmers and the production of black farmers. In February 2004 a letter was sent to levy administrators to request them to make an effort to obtain information on black farmers. They were also requested to have the necessary information available when the Council does its evaluation of statutory levies next year. The estimated production of black producers is still very low – in most cases, in the region of 1% and 2%. The exception is the cotton industry where the production of black producers is approximately 9% of total production.

In line with the provisions of the Act, levies are accounted for separately and audited by the Auditor-General.

· International cooperation

The NAMC encourages Council and staff members to broaden their professional perspectives and experience so as to deepen their knowledge of the agricultural sector, through exposure to the international environment. Accordingly, the following visits were undertaken during the year under review:

· Training in the United States of America

An NAMC economist travelled to the US in April 2003 to participate in the two-week Cochran Fellowship Programme. The visit gave him valuable exposure to US agriculture, and more specifically to the US agricultural policy formulation process and structures. It proved to be a very intense programme, but it provided extremely useful information, some of which relates to the South African situation, such as information regarding marketing orders, marketing information and the Land Grant University system. A further important outflow of the visit was the contacts made with individuals from government departments, agencies and various private organisations.

· Visit to Namibia

A member of the NAMC and an economist of the Council attended the Annual General Meeting of the Southern African Livestock and Meat Forum (SALMF) from 27 to 29 August 2003 in Swakopmund, Namibia. This annual event deals with livestock production and marketing in southern African countries. All the countries that were represented delivered papers on the situation of the livestock industries in their countries.

· Outreach Programme

The Outreach Programme, which started in 2000/01, continued to gain momentum during 2003/04. The programme involves holding workshops with black farmers in areas arranged in cooperation with Provincial Departments of Agriculture in all nine provinces. The aim of the workshops is to inform farmers about the environment in which the marketing of agricultural products takes place, and to create an awareness of its impact on market participants. Farmers also receive information booklets that contain contact details of the relevant service providers in the agricultural sector.

The NAMC planned to hold 45 workshops during the 2003/04 financial year. However, only 39 workshops were eventually held on account of organisational problems experienced in one province, which have since been resolved. Details of workshops held in each province are shown in Table 7 on page 30.

TABLE 7: WORKSHOPS HELD BY NAMC WITH BLACK FARMERS

Province
Number of

workshops
Farmer attendance

Average attendance

Eastern Cape

Free State

Gauteng

KwaZulu-Natal

Limpopo

Mpumalanga

Northern Cape

North West

Western Cape
5

5

1

8

5

5

-

3

7
306

425

134

562

382

358

-

216

174
61

85

134

70

76

71

-

72

24

TOTAL
39
2 557
65

Farmers have responded positively to the programme and this is confirmed by the level of attendance in most of the provinces. Farmers also participated actively in the discussions and this has enabled the NAMC to record their concerns directly. Farmers indicated that they are still disadvantaged with regard to infrastructure, finances, information and marketing support. In some cases the NAMC was able to direct black farmers to institutions that can provide them with assistance.

4. STATUS REPORT ON THE LIQUIDATION OF THE CONTROL BOARDS

Control boards have been disbanded as shown in Table 8, and the schemes have been repealed in terms of sections 26 and 27 of the Act, since it came into operation on 1 January 1997.

TABLE 8: FORMER CONTROL BOARDS AND DATES OF DISBANDMENT

Name of Control Board
Date scheme repealed

1.
Canning Fruit Board
30 September 1997

2.
Cotton Board
5 January 1998

3.
Dried Fruit Board
31 December 1998

4.
Lucerne Seed Board
30 August 1997

5.
Milk Board
5 January 1998

6.
Mohair Board
31 December 1997

7.
Oilseeds Board
31 March 1998

8.
Sorghum Board
30 September 1997

9.
Citrus Board
31 October 2003

10.
Deciduous Fruit Board
31 October 2003

11.
Wheat Board
31 July 2003

The control boards listed in Table 9 on page 32 were still in existence at 31 March 2004, having been granted the Minister’s approval (in terms of sections 27(2)(c) and 27(3) of the Act) to continue functioning. The extensions granted were to allow unfinished matters relating to levies and asset ownership to be finalised.

TABLE 9: CONTROL BOARDS STILL IN EXISTENCE AS AT 31 MARCH 2004
Name of entity
Number of extensions granted
Reasons for continued existence

Meat Board
6 months to Jun 98

6 months to Dec 98

7 months to July 99

12 months to Jul 00

12 months to Jul 01

12 months to Jul 02

12 months to Jul 03

12 months to Jul 04
The only remaining issue is the court case regarding medical benefits between the Meat Board and ex-employees on the one side and a medical scheme on the other. In February 2004 the Board indicated that this matter had been resolved and that the Scheme could be repealed by 31 July 2004.

Maize Board
6 months to Jun 98

6 months to Dec 98

7 months to Jul 99

12 months to Jul 00

12 months to Jul 01

12 months to Jul 02

12 months to Jul 03

12 months to Jul 04
Outstanding issues include the transfer of trademarks to the Maize Trust and court cases relating to the collection of outstanding levies.

Wool Board
6 months to Jun 98

6 months to Dec 98

7 months to Jul 99

12 months to Jul 00

12 months to Jul 01

12 months to Jul 02

18 months to Dec 03

12 months to Jul 04
The Wool Board reached a settlement with its Australian counterparts regarding its share of the intellectual value of the “Woolmark”. The Board also decided to write off all outstanding debts. It is envisaged that it will not be necessary to extend the Wool Scheme for another period.

PROGRAMME 2:
ADMINISTRATION (STAFF AND OFFICE)
1. AIM

To provide overall, day-to-day administrative support to the Management of the NAMC

2. KEY PROGRAMMES AND ACHIEVEMENTS

The Administration Section comprises all the administrative and support staff of the Secretariat. It provides routine support to Council members and economists. During the year under review, the administrative staff complement was composed as follows:

· Chief Financial Officer

· Financial staff

· Secretarial and PA staff

· Clerical staff

· Messenger/driver

During the year under review the Council made the following appointments: In August 2003 two black interns were appointed with the twofold aim of empowering them by giving them some experience and exposure, and of promoting the activities of the NAMC to its stakeholders. They were brought to the attention of the NAMC through the Umsobomvu Youth Entrepreneurship Programme.

The major projects of this programme during the past year were:

· Organisation of staff training

· Management of the HR system

· Management of the financial system

· General management of the office

3. TABLE 10: OUTPUTS AND SERVICE DELIVERY TRENDS - ADMINISTRATION

Sub-programmes
Outputs
Service delivery indicators
Actual performance

PFMA

requirements

Internal auditing
In terms of the PFMA, the NAMC is required to arrange for internal auditing.
Internal auditing was done in the 2003/04 financial year.

Audit Committee
In terms of the PFMA, the NAMC’s Audit Committee has to convene twice in a financial year.
The Audit Committee was reconstituted and is chaired by a black woman. The Committee met four times in the year under review.

Obtaining 2003/04 budget approval
The NAMC’s business plan and budget had to be submitted for approval by February 2003.
Business plan and budget were submitted as required by the PFMA.

Human

resources
Review of service conditions
The NAMC set itself the target of finalising and adopting the reviewed service conditions.
Final draft of the reviewed service conditions was available but not adopted at year end

Staff evaluations
The target was to evaluate staff three times during the financial year.
Staff were evaluated twice in the year under review.

PROGRAMME 3:
HORTICULTURE

1. AIM

To further the objectives of the Act by carrying out the functions of the NAMC, focusing in particular on the subtropical fruit, citrus, sugar, flower, fresh produce, deciduous fruit, canning fruit, dried fruit and wine industries.

2. KEY PROGRAMMES AND ACHIEVEMENTS

One of the primary functions of the NAMC is to investigate the possible introduction or continuation of statutory measures in respect of levies, registration, records and returns. The following statutory measure investigations were undertaken during the period under review:

· Deciduous fruit: Request for implementation of new four-year period of statutory measures for pome and stone fruit

· Wine industry: Request for amendment of statutory measures on export wine

· Citrus: Request for the implementation of a new four-year period of statutory measures in the citrus industry

The Act empowers the NAMC to investigate issues pertaining to agricultural marketing and marketing policy. A number of investigations, described below, were either initiated or completed during the period under review.

Transformation in the agricultural sector

The Section 7 Committee investigation into the current status of the participation of black role-players in the agricultural marketing chain was initiated in April 2002. The Committee completed its investigation in March 2004 and the report will be finalised and forwarded to the Council early in the next financial year.

Fresh Produce Market access investigation

The Council initiated an investigation into constraints upon black farmers with regard to accessing fresh produce markets. This investigation was a follow-up of the NAMC Section 7 Committee investigation into the National Fresh Produce Markets. It is expected that the investigation will be completed in the next financial year.

3. TABLE 11: OUTPUTS AND SERVICE DELIVERY TRENDS - HORTICULTURE

Sub-programmes
Outputs
Service delivery indicators
Actual performance

Application for the implementation of new four-year period of statutory measures for Deciduous Fruit (pome and stone fruit), amendment of statutory measures on export wine, and implementation of a new four-year period of statutory measures in the Citrus Industry
Investigation regarding the application for implementation of new four-year period of statutory measures for Deciduous Fruit (pome and stone fruit), was completed and report compiled.

Delivery of report to the Minister.

Submission sent to the Minister.

Investigation regarding the application for amendment of statutory measures on export wine completed and report compiled.

Delivery of report to the Minister.
Submission sent to the Minister.

Investigation regarding the application for implementation of a new four-year period of statutory measures in the Citrus Industry
Delivery of report to the Minister.
Investigation to be completed in the next financial year.

Citrus and Deciduous Fruit Industry Trust
Reports (submissions) advising the Minister on the expiry of terms of Ministerial trustees were compiled.

Reports (submissions) on the appointment of Ministerial trustees were delivered to the Minister.
Submission on appointment of trustees forwarded to the Minister.

PROGRAMME 4:
FIELD CROPS

1. AIM

To further the objectives of the Act by carrying out the functions of the NAMC, focusing particularly on the grains, oilseeds and cotton industries, and consumer affairs.

2. KEY PROGRAMMES AND ACHIEVEMENTS

The following statutory measures were investigated, approved and implemented:

· Cotton: Statutory levy on cotton was approved on 2 March 2004.

· Lucerne: Statutory measures relating to registrations, records and returns for lucerne were approved on 30 January 2004.

· Maize and wheat: Statutory measures relating to weekly records and returns for imports and exports of whole maize and wheat were approved on 16 March 2004.

· Maize, winter cereals, sorghum and oilseeds: The continuation of statutory measures relating to registration, records and returns for maize, winter cereals, sorghum and oilseeds was approved on 4 February 2004.

A number of investigations were either initiated or completed during the period under review. They include the following:

Maize industry

The NAMC Section 7 Committee report on the impact of deregulation on the maize industry produced a final report, which was sent to other role-players, such as the Department of Transport, for their response to the recommendations, after which the Minister finally approved it in August 2003.

Winter cereal industry

Approval to discontinue the Winter Cereal Scheme and to donate any surplus funds of the Wheat Board to the Winter Cereal Trust was granted. Approval was also granted for the Liquidation Committee (former Executive Committee of the Wheat Board) to complete the final liquidation of the Wheat Board. The final report of the Auditor-General regarding the Wheat Board’s financial statements is awaited.

Consumer issues

· The Field Crops section assisted the Food Pricing Monitoring Committee (FPMC) by providing secretarial support services.

· The Food Price Monitoring Programme has been established in collaboration with Provincial Departments of Agriculture. The main activity of this programme is to record food prices at a total of six monitoring points in each of the nine provinces at retail level. These data are fed through to the FPMC and are used in analysing food price trends.

· A proposal for the establishment of a Consultative Group to discuss agricultural and consumer issues was submitted to the Minister in September 2003. These issues were still pending by the end of the financial year.

Study on grain trading

A Working Group was established in October 2002 to assess the trading of grain by black role-players and to identify opportunities, problems and level of participation with a view to promoting broader participation and contributions to food security. Industry role-players were also engaged. This study was finalised in March 2004.

Study of the effect of deregulation in the oilseeds industry

A Working Group was established in October 2002 to investigate the effect of deregulation on the oilseeds industry. The Working Group completed its work and submitted a report in March 2004. This report is to be used as a basis for further investigations in this regard.

The Crop Estimates Liaison Committee (CELC)

The responsibility of formal monitoring of the crop estimating process resides with the CELC, which is a formal NAMC Committee. Since its inception in October 1998, CELC has achieved three of its four prime functions, namely:

· The establishment of a completely independent and objective Crop Estimates Committee (CEC), free of commercial bias

· Understanding and acceptance on the part of the CEC of what is required from it by the industry and why

· An accurate, timely and credible crop estimate

The fourth function, that of monitoring the performance of the CEC, is an ongoing function and is undertaken by the “market” using the crop estimates. The Committee met twice during the year under review.

3.
TABLE 12: OUTPUTS AND SERVICE DELIVERY TRENDS - FIELD CROPS
Sub-programmes
Outputs
Service delivery indicators
Actual performance

Maize Board
A submission on the sale of the Maize Board building was compiled.

Delivery of submission to the Minister.

The Minister approved submission on 17 December 2003.

Maize Trust
A submission on the proposed amendments to the Maize Trust Deed was compiled.
Delivery of submission to the Minister.
The Minister approved the submission on 24 January 2004.

Winter Cereal Trust
A submission on the utilisation of unused levies at the end of the levy period was compiled.

Delivery of submission to the Minister.

The Minister approved the submission on 1 October 2003.

Amendments to statutory measures

(maize, winter cereals, sorghum and oilseeds)
Investigation of the application for the amendments to statutory measures relating to registration, records and returns for maize, winter cereals, sorghum and oilseeds was carried out.
Delivery of submission and Notices to the Minister.

Submission approved by Minister and measures amended on 11 August 2003.

New statutory measures for whole maize and wheat
Investigation of the application for new statutory measures relating to weekly records and returns for imports and exports of whole maize and wheat was carried out.
Delivery of Working Group Report, submission and Notices to the Minister.
Submission approved by Minister and measures implemented in March 2004.

Continuation of statutory measures on grains
Investigation of the application for the continuation of statutory measures relating to registration, records and returns for maize, winter cereals, sorghum and oilseeds was carried out.
Delivery of Working Group Report, submission and Notices to the Minister.
Submission approved by Minister and measures extended by four years in February 2004.

New statutory measures on lucerne
Investigation of the application for new statutory measures relating to registration, records and returns for lucerne was completed and report compiled.
Delivery of Working Group report, submission and Notices to the Minister.
Submission approved by the Minister and the new statutory measures were implemented in January 2004.

Statutory levy on cotton
Investigation of the application for new statutory levy on cotton was completed and report compiled.
Delivery of Working Group report, submission and Notices to the Minister.
Submission approved by the Minister and measures implemented in March 2004.

Sorghum Trust, Oil and Protein Seeds Development Trust, Winter Cereal Trust, and Maize Trust

Submissions were compiled advising the Minister on the expiry of the terms of office of Ministerial Trustees.
Submissions on the appointment of Ministerial Trustees were delivered to Minister.
The Minister confirmed the appointment of six Winter Cereal Ministerial Trustees on 11 July 2003 and a Cotton Ministerial Trustee on 1 August 2003.

The appointment of Ministerial Trustees for the Sorghum Trust and Oil and Protein Seeds Development Trust is still pending.

PROGRAMME 5:
LIVESTOCK

1. AIM

To further the objectives of the Act by carrying out the functions of the NAMC, focusing particularly on the aquaculture, dairy, game, goat, mohair, ostrich, poultry, red meat and wool industries.

2. KEY PROGRAMMES AND ACHIEVEMENTS

The following statutory measure investigations in the livestock section were undertaken during the period under review:

· Dairy: Request for the implementation of statutory measures (levies, registration and records and returns) on the processing sector for the dairy industry was approved on 26 November 2003.

· Milk: Request for the implementation of statutory measures (registration and records and returns) on the primary sector of the diary industry was approved on 27 July 2003.

· Red meat: Request for the implementation of statutory measures (levies, registration and records and returns) throughout the whole value chain in the red meat industry was received in January 2004. The Council’s investigation regarding the proposed statutory measures was still in progress by the end of March 2004.

The Act also empowers the NAMC to investigate issues pertaining to agricultural marketing and marketing policy. The following investigations were either initiated or completed during the year under review:

Red meat industry
The Meat Scheme was extended until July 2004. On 2 February 2004 the Meat Board indicated that the last outstanding issue that prevented the repeal of the Meat Scheme, namely the court action instituted by the Board (on behalf of its former employees) against a medical fund in a dispute regarding medical cover for pensioners of the Board, had been settled (out of court) and the Meat Scheme could therefore be repealed.

Wool industry

On 31 July 2003 a Notice was published in the Government Gazette to extend the Wool Scheme until 31 July 2004 to finalise outstanding issues. By 31 March 2004 the outstanding issues that prevented the repeal of the Wool Scheme had not been finalised.

Goat industry

For the 2003/04 financial year the NAMC established a Working Group to study the current status of the goat industry in South Africa and to investigate the current marketing constraints and opportunities for goat farmers in South Africa. The study had not yet been finalised by the end of March 2004.

Ostrich industry

A Section 7 Committee was established to investigate the impact of deregulation on the ostrich industry. The Committee finalised its report in April 2003 and submitted it to the Minister on 28 July 2003. One of the recommendations was the acquisition of the residue monitoring equipment (at a cost of approximately R2.8 million) needed for the testing of export consignments (e.g. cheese, milk, red meat, ostrich meat, etc). For the export of ostrich products to continue, it is essential to buy the equip​ment before August 2004.

Other findings included the following:

· Approximately 90% of all ostrich products (leather, meat and feathers) are exported. The strengthening of the Rand compared to other foreign currencies since October 2002 therefore placed enormous pressure on profits in the ostrich industry.

· In 2002 production by emerging producers in the ostrich industry was almost non-existent (less than 1% of total production). The ostrich industry is, however, aware of its social responsibility to bring previously disadvantaged individuals (PDIs) into the mainstream of ostrich production. It has therefore accepted the challenge to make more rapid progress with incorporating PDIs into farming and processing activities.

Poultry industry
In September 2002, the NAMC appointed a Poultry Working Group to investigate the production, marketing arrangements and other issues relating to small-scale poultry producers. The report was finalised by the NAMC at its meeting of 30 March 2004.

Some of the findings of the Report include the following:

· Government made major investments to establish poultry projects among black role-players. Notwithstanding these investments, very few projects are operational and many of them have closed down. Lack of business management skills among project members has been pinpointed as the main reason for the failure of these projects. In some instances, no mentorship programme was made available to ensure that projects were sustainable.

· Both small-scale poultry farmers and extension officers need training in several aspects of marketing, such as the interpretation and use of market information, technical aspects of poultry production, hygiene standards, quality control and value-adding techniques.

· Although the current approach is to organise poultry farmers into large groupings, this sometimes becomes the reason for the failure of projects. The larger the group, the greater and more numerous the conflicts among group members.

3. TABLE 13: OUTPUTS AND SERVICE DELIVERY TRENDS - LIVESTOCK

Sub-programmes
Outputs
Service delivery indicators
Actual performance

Meat Board
Submissions to the Minister.

Consultation with the industry regarding outstanding issue.
Submission of the Board’s budget and the extension of the Meat Scheme to the Minister.

Industry consultation.
Budget submission received from the Meat Board on 2 February 2004. Submission was receiving attention by the end of March 2004.

Wool Board
Submissions to the Minister.

Engaging the industry regarding outstanding issues.
Submission of the Board’s budget and the extension of the Wool Scheme to the Minister.

Meetings with industry.
Budget submission received from the Wool Board on 13 January 2004. Submission was receiving attention by the end of March 2004.

Application for new statutory measures (milk industry)
Working group investigated the proposed statutory measures (registration of milk producers and the furnishing of records and returns by milk producers). Investigation completed and report submitted to Minister.
Completion of the NAMC investigation within 60 days of the date on which the Minister referred the application to the NAMC.
Investigation was completed and forwarded to Minister. The Minister granted approval on 27 July 2003. Notices promulgating the statutory measures were published in the Government Gazette on 15 August 2003.

Application for new statutory measures (dairy industry)
Working group investigated the proposed statutory measures (levies, registration of secondary role-players and the submission of records and returns). Investigation completed and report submitted to Minister.
Completion of NAMC investigation and extension of the date (60 days) by which the NAMC had to report back to Minister was requested.
Investigation was completed and forwarded to Minister. The Minister granted approval on 26 November 2003. Notices promulgating the statutory measures were published in the Government Gazette on 19 December 2003.

Application for new statutory measures (red meat industry)
Working group was appointed to investigate the proposed statutory measures (levies, registration of secondary role-players and the submission of records and returns) in the red meat industry.
NAMC to investigate the application for statutory measures within 60 days (or longer period as may be approved by the Minister) after the Minister referred it to the Council.
The investigation was not completed within 60 days after it was referred to the Council. The Council requested and was granted extension. The investigation was still pending by the end of March 2004.

PART 4

AUDITOR-GENERAL’S REPORT AND FINANCIAL STATEMENTS FOR THE YEAR ENDED

31 MARCH 2004

REPORT OF THE AUDITOR-GENERAL TO PARLIAMENT ON THE FINANCIAL STATEMENTS OF THE NATIONAL AGRICULTURAL MARKETING COIUNCIL FOR THE YEAR ENDED 31 MARCH 2004

1. AUDIT ASSIGNMENT

The financial statements as set out on pages 64 to 73, for the year ended 31 March 2004, have been audited in terms of section 188 of the Constitution of the Republic of South Africa, 1996 (Act No. 108 of 1996), read with sections 3 and 5 of the Auditor-General Act, 1995 (Act No. 12 of 1995) and section 8(4) of the Marketing of Agricultural Products Act, 1996 (Act No. 47 of 1996). These financial statements, the maintenance of effective control measures and compliance with relevant laws and regulations are the responsibility of the accounting authority. My responsibility is to express an opinion on these financial statements, based on the audit.

2. NATURE AND SCOPE

The audit was conducted in accordance with Statements of South African Auditing Standards. Those standards require that I plan and perform the audit to obtain reasonable assurance that the financial statements are free of material misstatement.

An audit includes:

· examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements,

· assessing the accounting principles used and significant estimates made by management, and

· evaluating the overall financial statement presentation.

Furthermore, an audit includes an examination, on a test basis, of evidence supporting compliance in all material respects with the relevant laws and regulations, which came to my attention and are applicable to financial matters.

I believe that the audit provides a reasonable basis for my opinion.

3. QUALIFICATION

3.1 Provision for post retirement benefits

South African Statements of Generally Accepted Accounting Practice on Employee Benefits (AC116) requires that a provision should be made for post-retirement benefits. In terms of the approved Service Conditions of the National Agricultural Marketing Council (NAMC), employees with fifteen or more years of service at retirement are entitled to receive two-thirds of their medical aid contributions. No provision has been made in the financial statements for this liability as no actuarial valuation has been undertaken by the NAMC.

4. QUALIFIED AUDIT OPINION

In my opinion, the financial statements, except for the effect on the financial statements of the matter referred to in subparagraph 3.1 the financial statements fairly present, in all material respects, the financial position of the NAMC at 31 March 2004 and the results of its operations and cash flows for the year then ended, in accordance with generally accepted accounting practice and in the manner required by the Public Finance Management Act, 1999 (Act. No 1 of 1999).

5.
APPRECIATION

The assistance rendered by the staff of the National Agricultural Marketing Council the audit is sincerely appreciated.

FJ Joubert

for AUDITOR-GENERAL

PRETORIA

30 July 2004

NATIONAL AGRICULTURAL MARKETING COUNCIL

FINANCIAL STATEMENTS

FOR THE YEAR ENDED

31 MARCH 2004

NATIONAL AGRICULTURAL MARKETING COUNCIL

FINANCIAL STATEMENTS

for the year ended 31 March 2003

The reports and statements set out below are presented in compliance with the

requirements of the Marketing of Agricultural Products Act, 1996, as amended:

Index

Page

Chairperson’s report

55–63

Balance sheet

64

Income statement

65

Statement of changes in equity

66

Cash flow statement

67

Notes to the financial statements

68–72

Detailed income statement

73

Approval

The financial statements, which appear on pages 64 to 73, were approved by the

accounting authority and signed on their behalf.

The accounting authority is responsible for keeping full and proper records of the financial affairs of the public entity, preparing financial statements for each financial year in accordance with generally accepted accounting practices and ensuring that the public entity has and maintains an effective, efficient and transparent system of financial and risk management and internal control.

Chairperson

Date

NATIONAL AGRICULTURAL MARKETING COUNCIL

CHAIRPERSON’S REPORT

1. Introduction

It is my pleasure and honour to submit our seventh Annual Report to the Honourable Minister of Agriculture. This report gives an exposé of achievements and challenges the NAMC faced during the year under review. The Annual Report forms part of the audited annual financial statements of the National Agricultural Marketing Council (NAMC) for the year ended 31 March 2004.

The National Agricultural Marketing Council is a statutory public entity established in terms of the Marketing of Agricultural Products Act, No 47 of 1996, as amended (MAP Act) and is listed in schedule 3A of the Public Finance Management Act. No.1 of 1999, as amended (PFMA).

The Council acts as the accounting authority of the entity and performs its activities in terms of Sections 2 and 9 of the MAP Act.

2. Council

The Council comprises 10 (ten) members of which 3 (three) are full time and 7 (seven) are part time.

The names of Council members are provided in Section 1.2 on page 6.

3. Organisational structure

The Council approved the creation of 4 (four) new positions and details of these are provided under Section 1.4 on page 8.

4. Principal activities

The NAMC is an advisory body. The following are the principal activities which the NAMC performed during the year under review to fulfil its strategic advisory role.

4.1 Marketing schemes

At the beginning of the financial year under review, six marketing schemes were still in existence. In terms of the MAP Act all control boards had to be disbanded by January 1998. However, the legal standing of these remaining schemes had to be maintained, without market intervention, to allow board liquidation committees to finalise unfinished matters related to levies and assets. Such matters were being finalised by either a court of law or by the Ministry of Agriculture. By the end of the reporting financial year, only the maize, red meat and wool schemes were still in existence. Of these three schemes, the red meat and wool schemes are expected to be wound up during 2004/05. There is still uncertainty regarding the maize scheme because a large number of court cases in connection with unpaid levies have not yet been settled. The Maize Board is, however, making encouraging progress in terms of winning cases and collecting outstanding levies for transfer to the Maize Trust. During the year under review, the Maize Board collected an amount R1 909 307.

4.2 Statutory measures

The MAP Act empowers directly affected groups to apply for a statutory levy or any statutory measure that supports the realisation of the following objectives of the Act:

· the promotion of market access

· the improvement of efficiency in the marketing of agricultural products

· the optimisation of export earnings from agricultural products

· the enhancement of the viability of the sector

During the year under review one new application for the implementation of statutory measures in the cattle, goat, pigs and sheep industry was received. Details on the position of statutory measures as at 31 March are provided in Table 1 below.

Table 1: STATUTORY MEASURES IN FORCE, RENEWAL AND NEW APPLICATIONS AS AT 31 MARCH 2004

Commodity
Statutory measure

in force
Application for

 continuation
New application

for statutory

measure

Field crops:

Cotton
Levies, registration, records and returns.
-
-

Maize
Registration, records and returns
-
-

Oilseeds
Registration, records and returns
-
-

Sorghum
Levies, registration, records and returns
-
-

Winter cereal
Levies, registration, records and returns
-
-

Lucerne
Registration, records and returns
-
-

Livestock:

Milk
Registration, records and returns
-
-

Dairy
Levies, registration, records and returns

Red meat – cattle, goats, pigs and sheep

Levies, registration, records and returns.

Wool
Registration, records and returns
Registration, records and returns

Horticulture:

Deciduous fruit:

Table grapes, stone and pome fruit
Levies, registration, records and returns
-
-

Wine
Levies, registration, records and returns
-
-

Citrus
Levies, registration, records and returns
Levies, registration, records and returns

Dried fruit
Levies, registration, records and returns
-
-

The statutory levies reported on in this Report are for the 2002/03 financial year. The reason for not reporting on the year under review is that audited financial statements are used, and by the time this report had been written, audited financial statements were not yet available from levy administrators. During the 2002/03 financial year, R83.5 million was collected in respect of statutory levies, compared to R69 million collected during the 2001/02 financial year. The Act places a maximum limit on statutory levies of 5% of the gross value of the agricultural product, at its first point of sale.

The total amount of R83.5 million collected in respect of levies represents only 0,7% of the gross value of the products, namely, citrus, cotton, deciduous, dried fruit, sorghum, wine and winter cereal. As already reported above, more than 10% of the levies collected (R11.7 million) was used in assisting black farmers through training, exposure and information.

4.3 Outreach Programme

The Outreach Programme continued to function during the year under review. All provinces, apart from the Northern Cape, were visited. A total of 39 workshops (up from 30 the previous year) were held and attended by approximately 2,500 farmers. The main concerns expressed by these farmers were that financial institutions were not assisting them, that they did not receive sufficient marketing information, that some marketing outlets discriminated against them and that the packing facilities were inadequate.

4.4 International competitiveness

In line with the mandate of the NAMC and the sector strategy for broader participation, international competitiveness and profitability, the NAMC has initiated a study to look at specific levels of government support in major competing countries and those that export to South Africa. The results of the study are expected during the second half of the 2004/05 financial year and should inform our competitive strategic thrusts.

4.5 Council meetings attended

Table 2: Council members, Council meetings attended and not attended

Member
Number of scheduled meetings

Meetings attended
Meetings not attended
Reasons for not attending

 Bezuidenhout MEJ
11
11
0

 Buthelezi DR
11
7
4
Local government meetings and other commitments

 Dall GP
11
10
1
Abroad consulting agricultural industry

 Fourie WA
11
9
2
Other commitments

 Kirsten Prof JF
11
10
1
Abroad attending agricultural seminar

 Makhetha BM
11
11
0

 Moolman SE
11
11
0

 Mvabaza VW
11
11
0

 Ndaba D
11
10
1
Writing exams

 Rathogwa M G
11
11
0

5. Governance

5.1 Governance structures

The following are the governance structures which the NAMC had in place during the period under review.

5.1.1 Audit Committee

The Audit Committee met four times during the year under review. Its composition was as follows:

Ms M Nembambula
CFO: Gauteng Department of Housing
Chairperson

Mr GP Dall

Council Member

Member

Mr W Niewoudt
Delloite and Touche
(Partner)

Member

5.1.2 Human Resources Committee

During the year under review this Committee held three meetings. One of its highlights was the development of personnel regulations to ensure alignment with legislation and practical implementation.
The Council will adopt these regulations during the 2004/05 financial year for final submission to the Minister for approval.

The Committee comprised the following:

Mr MG Rathogwa
Full-time Council Chairperson

Chairperson

Mr GPG Dall

Part-time Council member

Member

Ms D Ndaba

Full-time Council member

Member

Ms SE Moolman
Part-time Council member

Member

5.1.3 Risk Management Committee

The Council developed a Risk Management Plan and submitted it to the Executive Authority as required by the PFMA. A Risk Management Committee was formed to oversee and monitor efficient, effective and economic systems of internal controls. At the time of reporting the Risk Management Committee was developing its charter.

5.2 Governance charters

The following charters were developed during the period under review:

· Corporate Governance Charter, as recommended by King II Report

· Audit Committee charter

· Internal Audit committee charter

6. Materiality and significance framework (Treasury Regulation 28.2.1)

A materiality and significance framework has been developed for reporting losses, and irregular, fruitless and wasteful expenditure, as well as for significant transactions in terms of section 54(2) of the PFMA. The Council finalised the framework in consultation with the external auditors and has obtained formal approval from the Minister.

7. Council emoluments

Both the Minister of Finance and the Minister of Agriculture approve Council members’ emoluments on an annual basis. The position for the 2003/04 financial year is shown in Table 3, in compliance with Section 55 of the PFMA read with Treasury Regulation 28(1) and 28(1)(2).

Table 3: Council members’ emoluments for the 2003/04 financial year in aggregate per full-time members and part-time members

Member
No
Overtime
Allowance
Benefits
Bonuses
Basic

Salary
Fees for

 Service
Total

Full-time

Chairperson
1
Nil
R84, 564
R1,060
Nil
R544,822
Nil
R630,447

Full-time

members
2
Nil
R190,959
R2,121
Nil
R751,207
Nil
R944,286

Part-time

members
7
Nil
Nil
Nil
Nil
Nil
R531,409
R531,490

Total
10
Nil
R275,523
R3,181
Nil
R1, 296, 029
R531,490
R2,106,222

Challenges

The NAMC, as an advisory body, faces the following challenges:

· Achieving unity and a common vision among various industries regarding the use of statutory levies.

· Providing assistance to black farmers in marketing their products. The NAMC is expected to find markets and be involved in the physical marketing of products, notwithstanding that it is an advisory body and its budget does not accommodate those expectations.

· Lack of coordination and sharing of information regarding transformation within the agricultural sector.

Conclusion

In conclusion I would like to thank you, Minister and Deputy Minister, for your leadership. Without your supportive, clear leadership we would have not achieved what we managed during the year under review.

We would also like to express our appreciation to the Director-General, her Deputy Directors-General and all her support staff, the Office of the Auditor-General and the International Trade Administration Commission of South Africa (ITAC), for their cooperation and support.

To my colleagues and the Secretariat, I express my great gratitude for work well done under difficult conditions. This achievement was possible only because of your enthusiasm and commitment to our mandate.

MG RATHOGWA

CHAIRPERSON: NAMC

NATIONAL AGRICULTURAL MARKETING COUNCIL

BALANCE SHEET

at 31 March 2004

2004

2003

Notes

R

R

Assets

Non-current assets

Property, plant and equipment
2

348,213

480,194

Current assets

2,555,734

1,335,371

Accounts receivable

343,869

433,346

Cash and cash equivalents
3

2,211,865

902,025

Total assets

2,903,947

1,815,565

Funds and liabilities

Reserves

Accumulated funds

1,457,700

699,492

Current liabilities

Trade and other payables
4

1,446,247

1,116,073

Total equity and liabilities

2,903,947

1,815,565

NATIONAL AGRICULTURAL MARKETING COUNCIL

INCOME STATEMENT

for the year ended 31 March 2004

2004

2003

Notes

R

R

Revenue

10,109,000

5,212,000

Other income

53,477

49,166

10,162,477

5,261,166

Operating costs

9,664,203

8,941,856

Operating surplus/(deficit)

5

498,274

-3,680,690

Interest received

259,934

484,724

Surplus/(Deficit)

758,208

-3,195,966

NATIONAL AGRICULTURAL MARKETING COUNCIL

STATEMENT OF CHANGES IN EQUITY

for the year ended 31 March 2004

Accumulated funds

R

Balance at 31 March 2002

3,895,458

Deficit for the year

-3,195,966

Balance at 31 March 2003

699,492

Deficit for the year

758,208

Balance at 31 March 2004

1,457,700

NATIONAL AGRICULTURAL MARKETING COUNCIL

CASH FLOW STATEMENT

for the year ended 31 March 2004

2004

2003

Notes

R

R

Cash flows from operating activities

Cash generated by/(utilised in) operating activities
9.1

1,140,289

-3,321,427

Interest received

259,934

484,724

Net cash from operating activities

1,400,223

-2,836,703

Cash flows from investing activities

Expenditure to maintain operating capacity

Property, plant and equipment acquired

-90,383

-49,912

Net cash used in investing activities

-90,383

-49,912

Increase/(decrease) in cash and cash equivalents

1,309,840

-2,886,615

Cash and cash equivalents at the beginning of the year
9.2

902,025

3,788,640

Cash and cash equivalents at the end of the year
9.2

2,211,865

902,025

NATIONAL AGRICULTURAL MARKETING COUNCIL

ANNUAL FINANCIAL STATEMENTS

for the year ended 31 March 2004

1.
Accounting basis

The financial statements are prepared in accordance with generally accepted accounting practices under the historical cost convention, incorporating the following principal accounting policies which are consistent with the previous year.

1.1 Revenue recognition

Government grants voted by Parliament, interest received and donations are recognised as income when received. Other income, consisting of recoupment of expenses, is recognised as income on the accrual basis.

1.2 Property, plant and equipment

All property, plant and equipment are initially recorded at cost.

Depreciation is calculated on the straight line method to write off the cost of each asset to its residual value over its estimated useful life. The depreciation rates applicable to each category of property, plant and equipment are as follows:

Motor vehicles

20.0%

Furniture and fittings

15.0%

Office equipment

20.0%

Computer equipment

33.3%

Computer software

33.3%

The carrying values of property, plant and equipment are reviewed for impairment when events or changes in circumstances indicate the carrying value may not be recoverable. If any such indications exist, and where the carrying values exceed the estimated recoverable amount, the assets are written down to their recoverable amount.

1.3 Bursaries

Bursaries awarded are recognised as expenses when incurred.

1.4 Provisions

Provisions are recognised when the Council has a present legal or constructive obligation as a result of past events, it is probable that an outflow of resources embodying economic benefits will be required to settle the obligation, and a reliable estimate of the amount of the obligation can be made.

1.5 Retirement benefits

Retirement benefits are paid for all employees, except full-time Council members, through a fund governed by the Pension Fund Act No. 24 of 1956 on the basis of defined contribution plans. Contributions are made 100% by the employer at a rate of 12.5% of total cost to employer. Contributions are written off in the year incurred.
NATIONAL AGRICULTURAL MARKETING COUNCIL

ANNUAL FINANCIAL STATEMENTS

for the year ended 31 March 2004

1.6 Financial instruments

Financial instruments carried on the balance sheet include cash and bank balances, receivables and accounts payable. These financial instruments are generally carried at their estimated fair value, which is the amount for which an asset could be exchanged, or a liability settled, between knowledgeable people and willing parties in an arm's length transaction. The Council is therefore exposed to the following risks:

· Interest rate risk, which is the risk that the value of a financial instrument will fluctuate due to a change in market interest rates with respect to cash and cash equivalents

· Credit risk, which is the risk that one party to a financial instrument will fail to discharge an obligation and will cause the other party to incur a financial loss with respect to accounts receivable and accounts payable

Recognition

Financial instruments are initially recognised using the trade date accounting method, which refers to the recognition of an asset to be received and the liability to pay for it on the trade date.

Measurement

All financial instruments are initially measured at cost, which includes transaction cost. Subsequent to initial recognition these instruments are measured at fair value.

Gains and losses arising from changes in the fair value are recognised in net surplus or deficit.

1.7 Cash flows

For the purpose of the cash flow statement, cash includes cash on hand, deposits held on call with banks, and bank overdrafts.

2.
Property, plant and equipment

2004
2003

Accumulated
Carrying

Accumulated
Carrying

Cost
depreciation
value

depreciation
value

R
R
R
R
R
R

Motor vehicles
320,813
203,181
117,632
320,813
139,019
181,794

Furniture and

fittings
323,691
191,409
132,282
301,174
144,694
156,480

Office equipment
127,498
106,634
20,864
121,798
87,263
34,535

Computer

equipment
361,557
319,459
42,098
334,728
239,017
95,711

Computer

software
127,392
92,055
35,337
92,055
80,381
11,674

1,260,951
912,738
348,213
1,170,568
690,374
480,194

NATIONAL AGRICULTURAL MARKETING COUNCIL

NOTES TO THE FINANCIAL STATEMENTS

at 31 March 2004

Property, plant and equipment (continued)

The carrying amounts of property, plant and equipment can be

reconciled as follows:

2004

Additions
Depreciation
Carrying value at end of year

R

R

R

R

Motor vehicles
181,794

-

-64,162

117,632

Furniture and fittings
156,480

22,517

-46,715

132,282

Office equipment
34,535

5,700

-19,371

20,864

Computer equipment
95,711

26,829

-80,442

42,098

Computer software
11,674

35,337

-11,674

35,337

480,194

90,383

-222,364

348,213

2003

Additions
Depreciation
Carrying value at end of year

R

R

R

R

Motor vehicles
245,957

-

-64,163

181,794

Furniture and fittings
191,530

8,902

-43,952

156,480

Office equipment
47,494

11,011

-23,970

34,535

Computer equipment
157,645

29,999

-91,933

95,711

Computer software
42,356

-

-30,682

11,674

684,982

49,912

-254,700

480,194

2004

2003

R

R

3.
Cash and cash equivalents

Call deposit

2,172,374

747,660

Bank

39,397

154,143

Cash

94

222

2,211,865

902,025

4.
Trade and other payables

Accounts payable and other accruals

1,267,824

809,200

Leave pay due

178,423

306,873

1,446,247

1,116,073

NATIONAL AGRICULTURAL MARKETING COUNCIL

NOTES TO THE FINANCIAL STATEMENTS

at 31 March 2004

2004

2003

R

R

5.
Operating surplus/(deficit)

Operating surplus/(deficit) is stated after:

Expenditure

Auditor's remuneration
-33,609

457,332

-Audit fee
-

145,000

-Prior year (over-)/under-provision
-33,609

8,772

-Other services
-

53,560

-Forensic audit - Potato Trust
-

250,000

Depreciation
222,364

254,700

-Motor vehicles
64,162

64,163

-Furniture and fittings
46,715

43,952

-Office equipment
19,371

23,970

-Computer equipment
80,442

91,933

-Computer software
11,674

30,682

Lease rentals
556,192

590,308

-Rental - premises
439,985

472,712

-Rental - equipment
116,207

117,596

6.
Future operating lease commitments after 31 March 2004

Office rental
867,112

1,224,195

Payable not later than one year
389,093

357,083

Payable later than one year and not later than five years
478,019

867,112

Equipment rental
477,750

597,258

Payable not later than one year
128,791

119,508

Payable later than one year and not later than five years
348,959

477,750

1,344,862

1,821,453

7.
Contingent liabilities

A claim against the Council by a previous employee is still outstanding. The claim was referred to the Labour Court and the outcome thereof is uncertain.

NATIONAL AGRICULTURAL MARKETING COUNCIL

ANNUAL FINANCIAL STATEMENTS

for the year ended 31 March 2004

8.
Financial instruments

Financial instruments are used to cover risks linked to the Council's activities. Each instrument is tied to an asset or liability. Management of these instruments is centralised.

8.1 Credit risk

Financial assets which potentially subject the Council to concentrations of credit risk consist principally of cash and trade receivables and trade payables. The Council's cash and short-term deposits are placed with high credit, quality financial institutions. Credit risk with respect to trade receivables and trade payables is limited due to the large number of customers and suppliers comprising the Council's customer and supplier base and their dispersion across different industries and geographical areas. Accordingly, the Council has no significant concentration of credit risk.

8.2 Interest rate risk

The Council's exposure to interest rate risk is managed by depositing in short-term call deposits of 32 days and reinvesting at the best interest rate on maturity of the deposit.

8.3 Fair values
At 31 March 2004 and 31 March 2003 the carrying amounts of cash and bank balances, accounts receivable and trade creditors approximated their fair values due to the short-term maturities of these assets and liabilities.

2004

2003

R

R

9.
Notes to the cash flow statement

9.1
Cash generated by/(utilised in) operating activities

Surplus/(deficit) for the year
758,208

-3,195,966

Adjustments for:

Depreciation
222,364

254,700

Interest received
-259,934

-484,724

 720,638

-3,425,990

Movements in working capital

Decrease/(increase) in accounts receivable
89,477

-44,547

Increase in accounts payable
330,174

155,521

Increase in grant received in advance
-

-6,411

1,140,289

-3,321,427

9.2
Cash and cash equivalents

Cash and cash equivalents consist of cash on

hand and balances with banks.

Cash and cash equivalents included in the cash flow

statement comprise the following balance sheet amounts:

Cash and cash equivalents
2,211,865

902,025

NATIONAL AGRICULTURAL MARKETING COUNCIL

DETAILED INCOME STATEMENT

for the year ended 31 March 2004

2004

2003

R

R

Gross revenue

Government grant
10,109,000

5,212,000

Income
313,411

533,890

Interest
259,934

484,724

Donations
-

6,411

Recoupment of expenses
53,477

42,755

Expenditure
9,664,203

8,941,856

Auditors' remuneration
-33,609

457,332

Bad debts
-

18,245

Consultants
1,090,136

938,356

Depreciation
222,365

254,700

Food price monitoring committee
654,148

74,536

Other operating expenses
811,002

825,252

Personnel expenses
5,096,234

4,786,819

Rental - copy machine
116,207

117,596

Rental - premises
439,985

472,712

Section 7 and work group

investigations
679,765

134,266

Subsistence and travel
587,970

862,042

Surplus/(Deficit) for the year
758,208

-3,195,966

PART 5

AUDIT COMMITTEE REPORT

PART 5:
AUDIT COMMITTEE REPORT

We are pleased to present our report for the financial year ended 31 March 2004.

Audit Committee members and attendance

The Audit Committee consists of the members listed hereunder and meets three times per annum as per its approved terms of reference. During the current year four meetings were held.

Name of member

Number of meetings attended

Me Malindi Nembambula

4

Mr Werner Nieuwoudt

4

Mr Peter Dall

4

Audit Committee responsibilities

The Audit Committee reports that it has complied with its responsibilities arising from section 38 (1)(a) of the PFMA and Treasury Regulation 3.1.13. The Audit Committee also reports that it has adopted appropriate formal terms of reference as its charter, has regulated its affairs in compliance with this charter and has discharged all its responsibilities as contained therein.

Effectiveness of internal control

The system of internal control is effective, as evidenced by the fact that the various reports of the Internal Auditors, the Audit Report on the Annual Financial Statements, and the letter on matters of emphasis and management of the Auditor-General have not reported any significant or material non-compliance with prescribed policies and procedures.

A risk committee was also established and a charter developed during the year under review to effectively manage risk-related matters to which the NAMC might be exposed. However, the risk committee has not commissioned its work.

Quality of management and monthly/quarterly reports submitted during the course of the year in terms of the Act and the Division of Revenue Act

The Committee is satisfied with the content and quality of monthly and quarterly reports prepared and issued by the accounting authority of the entity during the year under review.

Evaluation of financial statements
The Audit Committee has

· Reviewed and discussed with the Auditor-General and the Accounting Officer the audited annual financial statements to be included in the annual report;

· Reviewed the Auditor-General’s management letter and management response and is seriously concerned about the significant, material issue raised therein regarding the failure to sign and implement various polices and procedures which are crucial to the running of this entity; and

· Reviewed and noted the audit qualification raised by the office of the Auditor-General on the lack of post-retirement provisions in the annual financial statements as well as the management response thereto.

The Audit Committee concurs with and accepts the conclusions of the Auditor-General on the annual financial statements and is of the opinion that the audited annual financial statements be accepted and read together with the report of the Auditor-General.

MS MALINDI NEMBABULA

Chairperson: NAMC Audit Committee

PART 6

ANNEXURES

ANNEXURE A: CONTACT DETAILS OF INDUSTRY STRUCTURES

CONTACT DETAILS OF TRUSTS

Name
Commodities
Contact details
Tel
Fax
E-mail and website

Citrus Industry Trust
Citrus
Ms Elsa Taylor

PO Box 359

GROENKLOOF

0027
012 667 3113
012 667 3128
emtaylor@iafrica.com

Cotton Trust
Cotton
Mr Hennie Bruwer

PO Box 912232

SILVERTON

0127
012 804 1462
012 804 8616
genie@cottonsa.org.za

Deciduous Fruit Industry Trust
Deciduous fruit
Mr Anton Rabe

PO Box 163

PAARL

7620
021 871 1132
021 871 1305
johlida@deciduous.co.za

Deciduous Fruit Producers’ Trust
Deciduous fruit
Mr Anton Rabe

PO Box 163

PAARL

7620
021 870 2900
021 870 2915
johlida@deciduous.co.za

Dry Bean Trust
Dry beans
Mr Jerry van Vuuren

Private Bag x 135

PRETORIA

0001
012 323 1696
012 325 6102
dpo@agric.co.za

http://www.beans.co.za

Lucerne Seed Industry Research and Development Trust
Lucerne seed
Mr Derrick Engelbrecht

PO Box 185

OUDTSHOORN

6620

044 272 8991
044 329 2838

Maize Trust
Maize
Mr Leon du Plessis

PO Box 12203

QUEENSWOOD

0121
012 333 3429
012 333 3429
l-lagric@mweb.co.za

Meat Industry Trust
Meat
Mr Tim Davidson

PO Box X3060

RANDBURG

2125
011 784 6611
011 784 6611
mwmtrust@mweb.co.za

Mohair Trust
Mohair
Mr David Hobson

PO Box 2243

SYDENHAM

PE 6056
041 487 1386
041 487 1336
info@mohair.co.za

Oil and Protein Seed Development Trust
Oilseeds
Mr Gerhald Keun

PO Box 5562

RIVONIA

2128

011 234 3400
011 234 3402
oliesade@worldonline.co.za

Potato Trust
Potatoes
Mr Frank Lawrence
Private Bag x 135

PRETORIA

0001
012 323 1696
012 325 6102
rcronje@agric.co.za

Sorghum Trust
Sorghum
Mr Nico Fouché

PO Box 14826

SINOVILLE

0129
012 804 4800
012 845 1264
nico@mposa.co.za

Winter Cereal Trust
Winter cereals
Mr Awie Coetzee

PO Box 7088

CENTURION

0046
012 663 1660
012 663 3109
wct@grainmilling.co.za

SA Wine Industry Trust
Wine
Mr Marthinus Saunderson

Private Bag x 5034

STELLENBOSCH

7599
021 809 3164
021 889 5900
sawit@infruit.co.za

Wool Trust
Wool
Mr Dirk Schreuder

PO Box 2500

NOORDEINDE

PE

6056
041 484 4307
041 484 4309
wooltrust@eastcape.net

CONTACT DETAILS OF INDUSTRY SERVICE SECTION 21 COMPANIES

Name
Commodities
Contact details
Tel
Fax
E-mail and website

Aquaculture Association of South Africa
Aquaculture
Mr Danie Brink

University of Stellenbosch

Private Bag X 1

Matieland

7602
021-808 5838
021-808 5833
www.sun.ac.za
&

db@sun.ac.za

Cape Wool SA

Wool
Mr Paul Buys

PO Box 2191

NOORDEINDE

PE

6056
041 484 4301
041 484 6792
stats@capewools.co.za
www.capewools.co.za

Citrus Growers’ Association of Southern Africa
Citrus
Mr Justin Chadwick

PO Box 461 HILLCREST

3650
031 765 2514
031 765 8029
justchad@iafrica.com

www.cga.co.za

Cotton SA
Cotton
Mr Hennie Bruwer

PO Box 912232

SILVERTON

0127
012 804 1462
012 804 8616
http://www.cottonsa.org.za

Dried Fruit Technical Services
Dried Fruit
Mr Dappies Smit

PO Box 426

PAARL

7620
021 872 1502
021 872 2675
dappies@dtd.co.za

Lucerne Seed Organisation
Lucerne seed
Mr Derrick Engelbrecht

PO Box 185

OUDTSHOORN

6620

044 272 8991
044 329 2838
lusern@mweb.co.za

Milk South Africa
Milk
Mr Robert Wesselloo

PO Box 1284

PRETORIA

0001
012 804 4801
012 804 4811
info@melksa.co.za

Mohair South Africa
Mohair
Mr Frans Loots

P O Box 2243

SYDENHAM

PE 6056
041 487 1386
041 487 1336
www.mohair.co.za

SAGIS

(South African Grain Information Service)

Barley, canola, groundnuts, maize, oats, sorghum, soybeans, sunflower seed and wheat
Ms Anna Enslin

PO Box 669

PRETORIA

0001
012 325 2133
012 323 2636

012 324 3018
info@sagis.org.za
www.sagis.org.za

South African Grain Laboratory
Wheat, oats, maize, malt, sorghum and other grains

Ms Corlia Buitendag

PO Box 1059

SILVERTON

0127
012 349 2683
012 349 2686
sagl@mweb.co.za
www.sagl.co.za

South African Game Ranchers’ Association
Game
Dr Andre Moolman

PO Box 4722

PRETORIA

0001

012 346 3925

012 320 5561
www.sagro.co.za

South African Ostrich Business Chamber
Ostriches
Mr Anton Kruger

PO Box 952

OUDTSHOORN

6620
044 272 3336
044 272 3337
akruger@saobc.co.za

South Africa Poultry Association
Poultry
Mr Zach Coetzee

PO Box 1202

HONEYDEW

2040
011 795 2051
011 795 3180
sapa@sapoultry.co.za

SAWIS (South African Wine Industry Information & Systems)

Wine
Mr Andre Matthee

PO Box 238

PAARL

7620
022 423 8692
021 871-1360
matthee@sawis.co.za
www.sawis.co.za

WINETECH

(Wine industry Network of Expertise and Technology)

Wine
Mr Jan Booysen

PO Box 528

SUIDER-PAARL

7624
021 807 3324
021 807 3385

 booysenj@kwv.co.za
http://www.winetech.co.za

WOSA

(Wines of South Africa)
Wine
Ms Su Birch
PO Box 987

STELLENBOSCH

7599
021 883 3860
021 883 3861
info@wosa.co.za

http://www.wosa.co.za

Potatoes SA
Potatoes
Dr N Theron

Private Bag X135

PRETORIA

0001
012-323-1696
012-325-6102
ntheron@agric.co.za

South African Cut Flower Growers’ Association
Flowers
Mr Dirk de Bruin

PO Box 1927

KRUGERSDORP

1740
011-692-4237
011-693-7051
safflower@global.co.za

South African Protea Producers and Exporters Association
Flowers
Me Maryke Middlemann

Private Bag X12

BOT RIVER

7185
028-284-9745
028-284-9777
sappex@hermanus.co.za

SAMIC

(South African Meat Industry Company)
Red meat
Mr Manie Booysen

PO Box 26151

ARCADIA

0007
012 361 4545
012 361 6004
ceo@samic.co.za
www.samic.co.za

CONTACT DETAILS OF FORUMS/BROADER INDUSTRY POLICY BODIES

Name
Commodities
Contact details
Tel
Fax
E-mail and website

Fresh Produce Exporters’ Forum
Citrus, deciduous fruits and subtropical fruit
Mr Stuart Symington

PO Box 190

NEWLANDS

7725

021 674 3202
021 683 6280
info@fpef.co.za

Deciduous Canning Fruit Forum
Deciduous Canning Fruit
Mr SJ Victor

PO Box 414

PAARL

7620
021 872 1401
021 872 2675
inmaak@mweb.co.za

Meat Industry Forum
Meat
Dr Daan Opperman

PO Box 244

LA MONTAGNE

0184
012 348 5111
012 348 1379
dpjo@mweb.co.za

SA Groundnut Forum

SA Sunflower Forum

SA Soya Bean Forum
Groundnuts

Sunflowers

Soya beans
Mr Gerhald Keun

PO Box 5562

RIVONIA

2128
011 234 3400
011 234 3402
oliesade@worldonline.co.za

Sorghum Forum
Sorghum
Mr Nico Fouché

PO Box 14826

SINOVILLE

0129
012 804 4800
012 845 1264
nico@mposa.co.za

Wheat Forum
Wheat
Mr Leon du Plessis

PO Box 12203

QUEENSWOOD

0121
012 333 3429
012 333 3429
l-lagric@mweb.co.za

Wool Forum
Wool
Mr Paul Buys

PO Box 2191

NOORDEINDE

PE 6056
041 484 4301
041 484 6792
capewool@capewools.co.za

Lucerne Industry Forum
Lucerne seed
Mr Derrick Engelbrecht

PO Box 185

OUDTSHOORN

6620
044 272 8991
044 329 2838
lusern@mweb.co.za

SAWB

(South African Wine and Brandy Company)
Wine

Dr Johan van Rooyen

PO Box 7055

STELLENBOSCH

7599
021 886 8992
021 882 9510

Maize Forum
Maize
Mr Leon du Plessis

PO Box 12203

QUEENSWOOD

0121
012 333 3429
012 333 3429
l-lagric@mweb.co.za

ANNEXURE B: STATUTORY MEASURES: LEVIES, REGISTRATION, RECORDS AND RETURNS

STATUTORY MEASURE (LEVIES):

STATUS REPORT AS AT 31 MARCH 2004

DETAILS OF STATUTORY MEASURE
ADMINISTERING BODY
PURPOSE OF STATUTORY MEASURE

DAIRY LEVIES

Milk and Cream, not concentrated not containing added sugar or other sweetening matter

1.14 cent/litre

Milk and Cream, concentrated or containing added sugar or other sweetening matter: in powder, granules or other solids forms, or a fat content, by mass, exceeding 1.5 per cent (AMP)

13.74 cent/kg

Milk and Cream, concentrated or containing added sugar or other sweetening matter: in powder, granules or other solids forms, or a fat content, by mass, exceeding 1.5 per cent (FMP)

9.46 cent/kg

Milk and Cream, concentrated or containing added sugar or other sweetening matter

Other:

2.34 cent/kg

Cheese and Curd

11.40 cent /kg

Implemented on 19 December 2003 and will lapse four years later.

The dairy statutory levies are administered by Milk South Africa, a Section 21 Company.

The dairy statutory levies are collected to finance five generic functions, namely the monitoring of dairy quality standards, consumer education, industry information, research and development and empowerment of previously disadvantaged individuals.

WINTER CEREAL LEVIES

A. R4.00 per metric ton (exclusive of VAT) on wheat processed to finance the research function; and R0.50 per metric ton (exclusive of VAT) on wheat, durum wheat, barley or oats processed to finance the information function. Published on 16 March 1998 and expired on 30 October 1998. Payable by processors.

B. R4.00 per ton wheat processed for research and R0.50 per ton wheat, durum wheat, barley and oats for information, published on 18 September 1998, and expired in September 2002. To be recovered at first point of sale.

C. – R7.50 per metric ton for wheat

 – R7.00 per metric ton for barley

 – R4.50 per metric ton for oats, and

 – R4.50 per metric ton for durum wheat, (VAT

 excluded)

Imposed on all winter cereals sold, imported, processed or converted, exported, and in respect of which a SAFEX silo receipt has been issued if the levy in respect of such a winter cereal has not been paid before. Implemented on 1 October 2002, and will lapse on 30 September 2006.

The administration of the Winter Cereal Trust is responsible for the collection and administration functions associated with the information and research levies.

The primary objective of the Winter Cereal Trust is to develop the winter cereal industry in the RSA by supporting market and production research with regard to winter cereals, by broadening the market for South African produced winter cereals, by collecting, processing and distributing market information on winter cereals and the winter cereal industry in the RSA and by administering the Wheat Forum. Trustees represent commercial producers, emerging farmers, grain handlers, processors, consumers, labour and the Minister of Agriculture.

A secondary objective of the Winter Cereal Trust is to undertake and/or support research with regard to winter cereals in the RSA in the interests of the winter cereal industry in the RSA.

The Trustees represent commercial producers, emerging farmers, processors, consumers and the Minister of Agriculture.
Traditionally, the amounts appropriated to researchers for a specific calendar year have been based on the amount collected by means of levies in the preceding year to strengthen the relevant fund. Sufficient money was kept in reserve to cover contingencies such as crop failure where the income from levies might not be sufficient to maintain ongoing projects and/or initiate possible new ones. In view of continued research in all sectors of the industry, it was envisaged that levies would provide the most appropriate mechanism for continued funding.

A part of the levy is used to fund the winter cereal industry’s share of the SAGIS budget. All levies collected would be deposited into the bank account of the Winter Cereal Trust.

COTTON LEVY

A. 12c/kg cotton lint produced, excluding VAT, payable by ginners, and payable to Cotton South Africa. Published on 8 May 1998 and lapsed on 31 March 2000.

B. 14c/kg cotton lint produced, excluding VAT, payable by ginners, and payable to Cotton South Africa. Published on 31 March 2000 and will lapse on 31 March 2004.

C. 17c/kg cotton lint produced, excluding VAT, payable by ginners to Cotton SA. Published on 12 March 2004 and will lapse on 31 March 2008.

Cotton SA is a non-profit seeking company incorporated under section 21 of the Companies Act, 1973. The company is industry driven but independent and in a good position to adhere to the specific needs of participants.

The Board of Directors includes representatives of producers and small-scale farmers, the cotton ginning industry, the cotton spinning industry, the clothing and household textile sector, the national consumers’ organisation and the labour sector.
The statutory levy was implemented to provide financial support for the following functions that the cotton industry has identified as essential and in the interest of the industry as a whole:

· rendering of information services to provide support to all role-players

· stimulation of production and use of cotton

· enhancement of the marketability of cotton through research, quality standards and norms, and training.

SORGHUM LEVY

A. R3.10 per ton sorghum, excluding VAT, payable by a producer who sells sorghum directly for use or processes sorghum, by a sorghum dealer, feed manufacturer, malt manufacturer, processor, by a sorghum agent or broker, by an importer of sorghum, by an exporter from SA, and by a person who receives sorghum as remuneration for any services rendered or for any goods delivered by him or her or on his or her behalf. Published on 8 May 1998 and would have lapsed on 31 July 2000, but was extended twice to lapse on 28 February 2002. A R5.00 per ton sorghum levy implemented on 5 March 2002, expired on 28 February 2003.

B. The above was replaced by a levy of R6.00 per ton, VAT excluded, implemented on 01 March 2003 and will lapse on 28 February 2006.

The Sorghum Trust administers this statutory levy. The main objectives of the Trust are to maximise its income to provide funding for the benefit of the sorghum industry and sorghum research and development projects; and to maintain information required by the sorghum industry.

The purpose of this statutory levy is to provide financial support for the sorghum research and information functions that the sorghum industry identifies as essential and in the interests of the industry as a whole.

WINE INDUSTRY LEVIES

Information levy:

R7.35/ton on grapes

R1.05 per litre on grape juice concentrate and

R1.05 per litre on drinking wine.

Research and development levy:

R10.50/ton on grapes

R0.015 per litre on grape juice concentrate

R0.015 per litre on drinking wine, and

R0.013 per litre on distilling wine and wine spirit.

Implemented on 13 August 2003 and will lapse after four years.

Wine export generic promotion levy:

R0.05 per litre on export wine in bulk, otherwise R0.074 per litre.

These levies were changed on 12 March 2004 and will lapse in October 2005.

Levies are collected by SAWIS (SA Wine Information & Systems), a company incorporated under section 21 of the Companies Act, 1973, who act on behalf of SAWSEA (SA Wine and Spirits Exporters Association) and Winetech (Wine Industry Network of Expertise and Technology).
The information levy is needed by SAWIS to fund the registration of industry role-players, and to ensure the collection and dissemination of information relating to various products in the wine industry. The objectives of a research and development levy are to support the wine industry with expertise that will enable it to be cost effective while producing quality wines and other grape-based products through the application of environmentally-friendly technologies. Training and education, a culture of technological innovation and the dissemination thereof to all the sectors of the industry, development of resource-poor and previously disadvantaged farmers and the establishment of world leadership in selected niche markets will be financed. The levy on export wine aims at increasing the profit margin for the industry in each focus market.

DETAILS OF STATUTORY MEASURE
ADMINISTARING BODY
PURPOSE OF STATUTORY MEASURE

DECIDUOUS FRUIT LEVIES

Stone fruit

Apricots on export and domestic volumes (all classes) at 8.5c/kg.

Peaches/Nectarines (including cling peaches) on export and domestic volumes (all classes) at 6.5c/kg

Plums on export volumes (all classes) at 6.5c/kg and domestic volumes at 3c/kg.

Implemented on 4 November 2003 and will lapse four years later.

Levies payable to Deciduous Fruit Producers Trust (DFPT) Finance (Section 21 Company), and administered by DFPT.

Levy objectives are to fund research projects, information and technology transfer, plant improvement functions, information and market statistics, market development and access to new markets for plums.

Pome fruit

Apples (fresh) on export and domestic volumes (all classes) at 3c/kg

Apple concentrate at R6/ton

Pears on export and domestic volumes at 3c/kg

Implemented on 4 November 2003 and will lapse on 31 October 2007.

Table grapes

5c/kg on all exported volumes (all classes) table grapes, payable by a table grape exporter on behalf of the producer from whom such table grapes have been procured in respect of all table grapes exported.

Implemented on 1 December 2000 and will lapse on 31 October 2004.

Levies payable to DFPT Finance (Section 21 Company), and administered by DFPT.
Levy objectives are to fund research projects, information and technology transfer, plant improvement functions, information and market statistics, market development and access to new markets for table grapes.

DETAILS OF STATUTORY MEASURE
ADMINISTERING BODY
PURPOSE OF STATUTORY MEASURE

CITRUS LEVY

1.4c/kg export citrus fruit, payable by the PPECB and exporters of the citrus fruit concerned and recovered from producers of export citrus fruit, administered by CGA.

Implemented on 30 March 2001 and will lapse on 31 March 2005.

The levy is collected and administered by the Citrus Growers’ Association (CGA), a Section 21 Company.
Levy is needed to gain and maintain market access, to fund and control research and development, to set fruit quality standards and to ensure effective communication.

DRIED FRUIT LEVY

4c/kg on dried vine fruit and

6c/kg for dried apricots, apples, nectarines, pears, peaches and prunes, payable by packers of dried fruit to the Dried Fruit Technical Services.

Implemented on 6 April 2001 and will lapse on 30 May 2005.
DFTS, a Section 21 Company, collects and administers the levies.
Levies are collected to render information services to all role-players, coordinate and fund research and development of the dried fruit industry, fund plant improvement for the dried fruit industry, and maintain international liaison.

STATUTORY MEASURES (REGISTRATION, RECORDS AND RETURNS):

STATUS REPORT AS AT 31 MARCH 2004
DETAILS OF STATUTORY MEASURE
ADMINISTERING BODY
PURPOSE OF STATUTORY MEASURE

Grains: Processors and purchasers of grains should register with SAGIS, and exporters, importers, processors, purchasers and stores of these grains must keep records and furnish returns to SAGIS.
Maize: Implemented on 28 November 1997 and amended on 27 October 2000.

Wheat: Implemented on 30 January 1998.

Oilseeds: Implemented on 9 April 1998 and amended on 15 June 2001.

Sorghum: Implemented on 9 April 1998.

Amendments to the above measures published on 27 October 2000 and 5 September 2003. Extension/continuation of these measures was published on 20 February 2004, to lapse on 30 April 2008.

Whole maize and wheat: All importers and exporters of whole maize and wheat must keep records and furnish returns to SAGIS on a weekly basis. Published in the Government Gazette on 2 April 2004 and will lapse on 30 April 2008.

The South African Grain Information Service (SAGIS) is a non-profit seeking company under section 21 of the Companies Act, formed jointly by the wheat, maize, sorghum and oilseeds industries. SAGIS was formed for the purpose of information gathering, collation and distribution in respect of the various grains and oilseeds industries in South Africa, and to publish macro generic market information to the relevant industries on a monthly basis.
The purpose and aims of these statutory measures are to compel parties to keep records and render returns, to ensure that continuous, timely and accurate information relating to the products is available to all role-players. Market information is deemed essential to make informed decisions.

Information is dealt with in a confidential manner and no sensitive or potentially sensitive client-specific information is made available to any party without the prior approval of the party or parties whose rights may be affected.

These measures are essential for the market to operate effectively and efficiently and to ensure that generic market information is supplied to all role players on a continuous basis.

Cotton: Registration implemented on 8 May 1998, and records and returns implemented on 9 April 1998, and lapsed on 31 March 2002. These statutory measures were continued by the Minister for a further four years, and will lapse on 31 March 2006.

Cotton SA is a non-profit seeking company incorporated under section 21 of the Companies Act, 1973.

As above.

Milk: Milk producers must register with the MPO, keep records and furnish returns to the MPO.

Milk Producers’ Organisation
As above.

Dairy: Secondary sector role-players in the dairy industry must register with Milk SA, keep records and furnish returns to Milk SA
These statutory measures are administered by Milk South Africa, a Section 21 Company.
As above.

Wool: Each broker, trader, processor, importer and exporter of wool to register and furnish records and returns to Cape Wools SA. Implemented on 1 July 2000 and will lapse on 30 June 2004.

Cape Wools SA is a Section 21 Company performing the essential functions identified by the Wool Forum. Its board of directors represents the directly affected groups in the wool industry. The main objective of the company is to promote the group interests involved in the production and consumption of wool.

As above.

Wine: All bottlers, grape producers, wine exporters, wine producers and wine traders to register with SAWIS and keep records and render returns on vines, grapes, grape juice, and wine produced, received, stored, sold, exported or otherwise utilised. Implemented on 1 July 1999.

SAWIS (South African Wine Industry Information and Systems) registered as a non-profit seeking company incorporated under section 21 of the Companies Act on 1 July 1999. SAWIS has the proven expertise, infrastructure and systems, is industry driven, independent and in a good position to adhere to the specific needs of the participants involved.

As above.

Fruit: All producers, exporters and traders of table grapes, stone fruit and pome fruit for fresh domestic consumption and/or exports, to register with DFPT.

All producers, exporters and traders of table grapes, stone fruit and pome fruit to keep records and render returns relating to vines and trees and grapes, plums, peaches, nectarines, apricots, apples and pears destined for domestic fresh consumption and exports.

Statutory measures on table grapes and stone fruit (plums, apricots, peaches and nectarines) were implemented on 1 December 2000 and will lapse on 31 October 2004.

Statutory measures on pome fruit (apples and pears) were implemented on 11 December 2001 and will lapse on 30 October 2005.

Deciduous Fruit Producers Trust (DFPT)
As above.

Citrus: All exporters and all producers of export citrus fruit will register with the CGA.

All exporters and all producers to keep records and render the returns as may be required by the CGA relating to export citrus fruit produced, received or sold, exported or otherwise utilised. Implemented on 30 March 2001 and will lapse on 31 March 2005.

Citrus Growers Association (CGA), a Section 21 Company.

As above.

Dried fruit: All importers, packers, exporters and processors of dried fruit to register with DFTS.

Each importer, packer, exporter and processor of dried fruit to keep complete records for each calendar month in respect of dried fruit handled, imported and exported by him or her, and to furnish accurate returns to DFTS in respect of dried fruit handled, imported or exported by him or her. Implemented on 6 April 2001 and will lapse on 30 May 2005.

Dried Fruit Technical Services (DFTS) is a Section 21 Company. It is industry driven but independent and in a good position to adhere to the specific needs of the participants involved.

As above.

Annexure C

CONTACT DETAILS FOR NAMC COUNCIL MEMBERS AND THEIR PORTFOLIOS

Council member
Telephone no.
Fax. No.
Portfolio allocation

Mr Godfrey Rathogwa (Chairperson)
012 341 1115
012 341 1811
Market access, flowers, subtropical fruits, WTO and international affairs

Ms Dora Ndaba
012 341 1115
012 341 1811
Deciduous fruit, vegetables and mohair

Mr Winston Mvabaza
012 341 1115
012 341 1811
Communications Committee, sugar, red meat, wool and poultry

Ms Lillibeth Moolman
012 460 3002
012 460 3002
Maize, winter cereals, oilseeds and consumer affairs

Dr Cyprian Buthelezi
035 337 0031
035 337 1871
Cotton, tea and coffee

Prof Johann Kirsten
012 420 3248
012 420 3247
Commodity prices, tariffs and research

Mr Peter Dall
028 840 1735 (O & H)
028 840 2373
Tobacco, dried fruit and canning fruit

Mr Inus Bezuidenhout
054 491 1325
054 491 1141
Lucerne seeds, wine and ostriches

Mr Balfour Makhetha
011 932 0235
011 932 0235
Sorghum and citrus

Mr Willie Fourie
017 687 2068
017 687 2068
Game and dairy

Annexure D

PROGRESS REPORT ON LIQUIDATION OF THE FORMER CONTROL BOARDS

In terms of the Act, all the Schemes established in terms of the 1968 Act had to be abolished by 5 January 1998 – which was one year after the first full meeting of the NAMC.

This process is almost complete except for a few Schemes that are still in place to finalise certain outstanding issues. Levy collection and legal issues, for example, are being managed by Liquidation Committees. All control boards ceased to exist on 5 January 1998.

The following Boards have finalised their liquidation processes and the relevant Schemes lapsed within the first year after promulgation of the Act:

· Lucerne Seed Board (30 August 1997)

· Canning Fruit Board, Dried Fruit Board, Oilseeds Board and Sorghum Board (30 September 1997)

· Mohair Board, Cotton Board and Milk Board (5 January 1998)

The Deciduous Fruit Scheme and Citrus Scheme were repealed by the end of October 2003.

The Maize Board is still finalising financial and legal matters in respect of outstanding levies. A number of court dates have been set for the rest of this year (2004) to conclude outstanding legal matters. The Minister has approved the extension of the Maize Marketing Scheme until 31 July 2004.

The Meat Board continued to wind down its activities, but the Scheme could not be repealed due to pending court cases. The Meat Scheme was extended until July 2004.

The Wheat Board has finalised all outstanding issues and the Winter Cereal Scheme lapsed on 31 July 2003. The final Financial Statements are being audited.

The Liquidation Committee of the Wool Board has finalised the outstanding issues relating to the realisation of its share of the Wool Mark from Australia. The Minister has approved the extension of the Wool Scheme until 31 July 2004.

Council

Finance Officer

Finance Clerk

Bookkeeper (Vacant)

Registry Clerk

Section Head

Livestock

Economists (2)

Section Head

Horticulture

Economists (3)

Section Head

Field Crops

Economists (2)

Chief Financial Officer

Personnel Officer

(Vacant)

Communication Officer (Vacant)

Secretary

Section Head Administration (Vacant)

Cleaner (Vacant)

Messenger/Driver

Secretary

Audit Committee

Chairperson

ciii

 NUMPAGES 110

PAGE

_1151317080.xls
Chart1

		Personnel costs

		Administrative expenditure

		Professional expenditure

		Other

5096234

2416885

1592920

556192

Annual Report

		

										Personnel costs		Administrative expenditure		Professional expenditure		Other		Total

										5,096,234		2,416,885		1,592,920		556,192		9,662,231

										5,096,234		2,416,885		1,592,920		556,192		9,662,231

										52.7		25.0		16.5		5.8		100

Annual Report

		Personnel costs

		Administrative expenditure

		Professional expenditure

		Other

5096234

2416885

1592920

556192

Sheet2

		Personnel costs

		Administrative expenditure

		Professional expenditure

		Other

a

5096234

2416885

1592920

556192

Sheet3

		

		

_1151317649.xls
Chart3

		Council

		Section Heads

		Other Staff

2191964.7

1062916.44

1841353.04

Annual Report

		

										Personnel costs		Administrative Expenditure		Professional expenditure		Other		Total

										31.06		18.07		6.72		44		100

										Council		Section Heads		Other Staff		Total

										2,191,965		1,062,916		1,841,353		5,096,234

										43		21		36		100

Annual Report

		0

		0

		0

		0

Sheet2

		0

		0

		0

		0

a

Sheet3

		

		

		

_1148805434.xls
Chart4

		Overtime

		Benefits

		Allowances

		Non benefit

2874.66

518930.48

543062.79

4175329.42

Annual Report

		

										Personnel costs		Administrative Expenditure		Professional expenditure		Other		Total

										31.06		18.07		6.72		44		100

										Council		Senior Staff		Other Staff		Total

										39		20		41		100

										Overtime		Benefits		Allowances		Non benefit		Total

										2874.66		518930.48		543062.79		4175329.42		5240197.35

										0		10		10		80		100

Annual Report

		0

		0

		0

		0

Sheet2

		0

		0

		0

		0

a

Sheet3

		

		

		

		

_1148806476.xls
Chart6

		Council

		Secretariat

5

97

Annual Report

		

										Personnel costs		Administrative Expenditure		Professional expenditure		Other		Total

										31.06		18.07		6.72		44		100

										Council		Senior Staff		Other Staff		Total

										39		20		41		100

										% Overtime		% Allowances		% Benefits		% Non benefit		Total

										0.109		9.73		9.78		79.5		100

										Council		Secretariat		Total

										5		97		175

Annual Report

		Personnel costs

		Administrative Expenditure

		Professional expenditure

		Other

31.06

18.07

6.72

44

Sheet2

		Personnel costs

		Administrative Expenditure

		Professional expenditure

		Other

a

31.06

18.07

6.72

44

Sheet3

		Council

		Senior Staff

		Other Staff

39

20

41

		% Overtime

		% Allowances

		% Benefits

		% Non benefit

0.109

9.73

9.78

79.5

		0

		0

		

		

